Technical Procedure for 1,2-indanedione-zinc

Version 1

Effective Date: 8/29/2014

- **1.0 Purpose** This procedure describes how to make the 1,2-indanedione-zinc solution and apply it to items of evidence.
- **2.0 Scope** This procedure applies to porous items of evidence that are to be examined for the presence of latent prints. 1,2-indanedione-zinc reacts with amino acids present in fingerprint residue and produces fluorescent impressions when the reaction is complete.
- 3.0 Definitions N/A

4.0 Equipment, Materials and Reagents

4.1 Equipment and Materials

- Laboratory coat and gloves
- Face shield visor and/or safety goggles
- Magnetic stirrer, magnetic follower, and magnetic retriever
- Glass beakers
- Graduated cylinders
- Dark, shatter-proof container
- Weigh boats
- Forceps
- Fume hood
- Glass tray, paint brush, or aerosol sprayer (for application)
- Camera
- Dust or mist respirator (for application outside of fume hood)

4.2 Reagents

- 1,2-indanedione powder (0.8 g)
- Ethyl acetate (91 mL)
- Glacial acetic acid (10 mL)
- Zinc chloride powder (0.4 g)
- Ethanol (10 mL)
- HFE-7100 (1010 mL)

5.0 Procedure

5.1 Chemical Preparation

5.1.1 Zinc Chloride Stock

5.1.1.1 Place 0.4 gram of zinc chloride powder and a magnetic follower into a 500 mL beaker.

Version 1

Effective Date: 8/29/2014

- **5.1.1.2** Add 10 mL of ethanol to the beaker and stir until the zinc chloride powder has completely dissolved. Do not use heat.
- **5.1.1.3** Add 1 mL of ethyl acetate while stirring.
- **5.1.1.4** Add 190 mL of HFE-7100 to the mixture. Continue stirring for an additional 5 minutes.
- **5.1.1.5** Transfer the concentrate solution to a clean, dark, shatterproof container.

5.1.2 1,2-Indanedione-Zinc Solution

- **5.1.2.1** Place 0.8 gram of 1,2-indanedione powder and a magnetic follower into a 1500 mL beaker.
- **5.1.2.2** Add 90 mL of ethyl acetate to the beaker and stir. Do not use heat.
- **5.1.2.3** Add 10 mL of glacial acetic acid and add to the solution while stirring.
- **5.1.2.4** Add 80 mL of the zinc chloride stock to the solution while stirring.
- **5.1.2.5** Add 820 mL of HFE-7100 to the solution. Continue stirring until the 1,2-indanedione powder has completely dissolved.
- **5.1.2.6** Transfer the resulting working solution to a clean, dark, shatterproof container.

5.2 Processing Procedures

5.2.1 Chemical Application

- **5.2.1.1** The Forensic Scientist shall produce a self-made test print to be processed concurrently with items of evidence (see Section Technical Procedure for Ensuring Quality Control).
- **5.2.1.2 Dipping Method** –Completely submerge the item in the working solution for 5 to 10 seconds.
- **5.2.1.3 Brush Method** Dip the brush into the working solution and brush directly onto the item.
- **5.2.1.4 Spray Method** Spray the item with the working solution to completely saturate the item.
- **5.2.1.5** Allow the item to dry completely prior to proceeding.

- **5.2.2** Latent impressions will develop over time at room temperature. Several methods are available to enhance the development process.
 - **5.2.2.1 Plastic Bag** Place the item in a sealed plastic bag until latent impressions develop.
 - **5.2.2.2 Steam Iron** The iron is used to provide heat and moisture to the item. Hold the iron above the item and steam it, taking care to avoid contact between the item and the iron.

Version 1

Effective Date: 8/29/2014

- **5.2.2.3 Microwave** Heat a tray or beaker of water in the microwave in order to produce steam. Place the item in the microwave for approximately 5 minutes, or until impressions develop. Do not turn on the microwave with the evidence inside and do not allow the evidence to contact the hot water bath.
- **5.2.2.4 Humidity Chamber** Large items may be placed in a humidity chamber for approximately 4 to 5 hours. The chamber shall be checked periodically to ensure adequate moisture is present.
- **5.2.3** Preservation of Developed Impressions Preserve the developed impressions through photography (see photographic equipment procedures) and/or by electronic recording (see Section Image Processing Procedure).
- **5.3 Standards and Controls** N/A
- **5.4 Calibration** N/A
- 5.5 Sampling N/A
- 5.6 Calculations N/A
- **5.7 Uncertainty of Measurement** N/A

6.0 Limitations

- **6.1** Latent prints treated with 1, 2-indanedione-zinc will fluoresce yellow under an alternate light source. Background fluorescence shall be considered when using this chemical.
- **6.2** Zinc chloride stock and 1,2-indanedione-zinc solutions shall be stored in dark, shatter-proof containers until needed.
- 6.3 Shelf Life
 - **6.3.1** Zinc chloride stock 6 months.

6.3.2 1,2-indanedione-zinc Solution - 3 months.

7.0 Safety

7.1 The process shall always be used in a fume hood as the fumes may cause some irritation when in contact with the eyes or skin and may be harmful if inhaled or ingested.

Version 1

Effective Date: 8/29/2014

- **7.2** Protective goggles, gloves, and lab coats shall be worn at all times during processing.
- **7.3** Glacial acetic acid and ethyl alcohol are extremely flammable and shall be handled properly.

8.0 References

- Almog, J., Hirshfeld, A., and Klug, J.T. Reagents for the Chemical Development of Latent Fingerprints: Synthesis and Properties of Some Ninhydrin Analogues. *Journal of Forensic Sciences*. Vol. 27, No. 4, 1982, pp. 912 917.
- Cantu, A.A., Leben, D.A., Joullie, M.M., Heffner, R.J., Hark, R.R. A Comparative Examination of Several Amino Acid Reagents for Visualizing Amino Acid (Glycine) on paper. *Journal of Forensic Identification*. Vol. 43, No. 1. 1993, Pgs 44 – 66.
- Cava, M.P., Litle, R.L., Napier, D.R. Condensed Cyclobutane Aromatic Systems. V. The Synthesis of some α-diazoindanediones: Ring Contraction in the Indane Series. *Journal of the American Chemical Society*. Vol. 80. 1958, Pgs 2257 2263.
- Perkin, W.H., Roberts, W.M., Robinson, R. **XXVII. 1,2-diketohydrindene.** *Journal of the Chemical Society.* Vol. 101. 1912, pp. 232 237.
- Ramotowski, R., Cantu, A.A., Joullie, M.M., Petrovskaia, O. 1,2-Indanediones: a Preliminary Evaluation of a New Class of Amino Acid Visualizing Compounds. Fingerprint World. Vol. 23, No. 90. 1997, pp. 131 140.
- Hauze, D.B., Petrovskaia, O., Taylor, B., Joullie, M.M., Ramotowski, R., Cantu, A.A. 1,2-Indandiones: New Reagents for Visualizing the Amino Acid Components of Latent Prints. *Journal of Forensic Sciences*. Vol. 43, No. 4. 1998, pp. 744 – 747.
- Roux, C., Jones, N., Lennard, C., Stoilovic, M. Evaluation of 1,2-Indanedione and 5,6-dimethoxy-1,2-indanedione for the Detection of Latent Fingerprints on Porous Surfaces. *Journal of Forensic Sciences*. Vol. 45, No. 4, 2000, pp. 761 769.
- Almog, J., Springer, E., Wiesner, S., Frank, A., Khodzhaev, O., Lidor, R., et al. Latent Fingerprint Visualization by 1,2-indanedione and Related Compounds: Preliminary Results. *Journal of Forensic Sciences*. Vol. 44, No. 1. 1999, pp. 114 118.
- Wiesner, S., Springer, E., Sasson, Y., Almog, J. Chemical Development of Latent Fingerprints: 1,2-indanedione Has Come of Age. *Journal of Forensic Sciences*. Vol. 46, No. 5. 2001, pp. 1082 1084.
- Gardner, S., Hewlett, D.F. **Optimization and Initial Evaluation of 1,2-indanedione as a Reagent for Fingerprint Detection.** *Journal of Forensic Sciences.* Vol. 48, No. 6. 2003, pp. 1288 1292.
- Wilkinson, D., Mackenzie, E., Leech, C., Mayowski, D. **The Results from a Canadian National Field Trial Comparing Two Formulations of 1,8-diazafluoren-9-one (DFO) with 1,2-indanedione.** *Ident Canada.* Vol. 26, No. 2. 2003, pp. 8 18.
- Merrick, S., Gardner, S.J., Sears, V.G., Hewlett, D.F. An Operational Trial of Ozone-Friendly DFO and 1,2-indanedione Formulations for Latent fingerprint Detection.
 Journal of Forensic Identification.
 Vol. 52, No. 5. 2002, pp. 595 605.
- Kasper, S.P., Minnillo, D.J., Rockhold, A.M. **Validating IND (1,2-indanedione).** *Forensic Science Communications.* Vol. 4, No. 4. 2002, http://www.fbi.gov/hq/lab/fsc/backissu/oct2002/index.htm.

Wallace-Kunkel, C., Lennard, C., Stoilovic, M., Roux, C. Optimisation and Evaluation of 1,2-indanedione For Use as a Fingermark Reagent and Its Application to Real Samples. Forensic Science International. Vol. 168. 2007, pp. 14 – 26.

Version 1

Effective Date: 8/29/2014

- Stoilovic, M., Lennard, C., Wallace-Kunkel, C., Roux, C. **Evaluation of a 1,2-indanedione** Formulation Containing Zinc Chloride for Improved Fingermark Detection on Paper. *Journal of Forensic Identification*. Vol. 57, No. 1. 2007, pp. 4 18.
- Wilkinson, D. **Spectroscopic Study of 1,2-indanedione.** Forensic Science International. Vol. 114. 2000, pp. 123 132.

9.0 Records – N/A

10.0 Attachments – N/A

Revision History		
Effective Date	Version Number	Reason
08/29/2014	1	Original Document